

Python Programming for Data Processing and Climate Analysis

Jules Kouatchou and Hamid Oloso

Jules.Kouatchou@nasa.gov and Amidu.o.Oloso@nasa.gov

Goddard Space Flight Center
Software System Support Office
Code 610.3

April 8, 2013

Training Objectives

We want to introduce:

- **Basic concepts of Python programming**
- **Array manipulations**
- **Handling of files**
- **2D visualization**
- EOFs

Special Topics

Based on the feedback we have received so far, we plan to have a hand-on presentation on the following topic(s):

F2Py:

- Python interface to Fortran
- Date: April 29, 2013 at 1:30pm

iPython Notebook:

- A web-based interactive computational environment
- Tentative Date: TBD

Obtaining the Material

Slides for this session of the training are available from:

<https://modelingguru.nasa.gov/docs/DOC-2322>

You can obtain materials presented here on *discover* at

/discover/nobackup/jkouatch/pythonTrainingGSFC.tar.gz

After you untar the above file, you will obtain the directory
pythonTrainingGSFC/ that contains:

Examples/
Slides/

Settings on *discover*

To use the Python distribution:

```
module load other/comp/gcc-4.5-sp1
module load lib/mkl-10.1.2.024
module load other/SIVO-PyD/spd_1.9.0_gcc-4.5-sp1
```

To use uvcdat:

```
module load other/uvcdat-1.2-gcc-4.7.1
```

What Will be Covered Today

- 1** Basic Introduction to EOF
- 2** Data Source & EOFs with NCL
- 3** Two Approaches for Doing EOFs
 - CDAT
 - Numpy

Useful Links on EOFs

- **EOF Analysis by Cygnus Research International,**
<http://www.cygres.com/0cnPageE/Glosry/0cnEof1E.html>
- **Time Series Tutorial Notes** by Jin-Yi Yu, <http://www.ess.uci.edu/~yu/class/ess210b/lecture.5.EOF.all.pdf>

What is EOFs Analysis?

- Empirical Orthogonal Function (EOF) analysis attempts to find a relatively small number of independent variables (predictors; factors) which convey as much of the original information as possible without redundancy.
- EOF analysis can be used to explore the structure of the variability within a data set in an objective way, and to analyze relationships within a set of variables.
- EOF analysis is also called principal component analysis or factor analysis.

What Does EFO Analysis Do?

Uses a set of orthogonal functions (EOFs) to represent a time series in the following way

$$Z(x, y, t) = \sum_{k=1}^N P_k(t) \times E_k(x, y)$$

- $Z(x, y, t)$ is the original time series as a function of time (t) and space (x, y).
- $E_k(x, y)$ show the spatial structures (x, y) of the major factors that can account for the temporal variations of Z .
- $P_k(t)$ is the principal component that tells you how the amplitude of each EOF varies with time.

What Does EOF Analysis Provides?

- 1** A set of EOF **loading patterns** (eigenvectors)
- 2** A set of corresponding **amplitudes** (temporal scores)
- 3** A set of corresponding **variances accounted for** (eigenvalues)

Data

- We use Sea Level Pressure from NCEP/NCAR Reanalysis 1
- Monthly means from 1948 to present
- 2.5×2.5 grid resolution
- Global data

Verification

- We can use NCAR Command Language (NCL) to perform EOF calculations.
- Show good demonstration of typical steps (data sub-setting, seasonal time averaging, plotting of EOFs, etc)
- For plots: <http://www.ncl.ucar.edu/Applications/eof.shtml>
- For source code:
http://www.ncl.ucar.edu/Applications/Scripts/eof_1.ncl

NCL: Seasonal SLP Plot

SLP: DJF: 1979-2003

What is eof2?

- Python package for performing EOF analysis on spatial-temporal data sets
- Suitable for large data sets
- Transparent handling of missing values
- Work both within a CDAT environment or as a stand-alone package
- Provides two interfaces (supporting the same sets of operations) for EOF analysis:
 - 1 **Numpy** arrays
 - 2 **cdms2** variables (which preserves metadata)
- For more information: <http://ajdawson.github.com/eof2/>

eof2 Solver

- Uses SVD
- Expects as input a spatial-temporal field represented as an array (Numpy array or cdms2 variable) of two or more dimensions.
- Internally, any missing values in the array are identified and removed.
- The EOF solution is computed when an instance of **eof2.Eof** (for cdms2) or **eof2.EofSolver** (for Numpy) is initialized.

Main eof2 Functions

Here are some functions associated with the solver:

eofss: Array with the ordered EOFs along
the first dimension

eofsAsCorrelation: EOFs scaled as the correlation of
the PCs with the original field.

eofsAsCovariance: EOFs scaled as the covariance of
the PCs with the original field.

eigenvalues: Eigenvalues (decreasing variances)
associated with each EOF

pcs: Principal component time series (PCs).
Array where the columns are the ordered PCs

How to Use eof2?

```
1 from eof2 import Eof
2 #from eof2 import EofSolver
3 ...
4 # Initialize and Eof object.
5 # Square-root of cosine of latitude weights are used.
6 solver = Eof(myData, weights='coslat')
7
8 #coslat = np.cos (np.deg2rad ( lats ))
9 #wgts = np.sqrt ( coslat )[... , np.newaxis ]
10 #solver = EofSolver (myData , weights = wgts )
11
12 # Retrieve the first two EOFs.
13 eofss = solver.eofs(neofs=2)
14
15 # Retrieve the eigenvalues
16 eigenVals = solver.eigenvalues()
```

What is CDAT?

- CDAT: Climate Data Analysis Tools
- Software "glued" under the Python framework
- CDAT packages use:
 - cdms2 - Climate Data Management System (file I/O, variables, types, metadata, grids)
 - cdutil - Climate Data Specific Utilities (spatial and temporal averages, custom seasons, climatologies)
 - vcs - Visualization and Control System (manages graphical window: picture template, graphical methods, data)

CDAT: Reading Data and Calculations

```
1 f = cdms2.open('slp.mon.mean.nc')
2 slp = f('slp', time=('1979','2003'), \
3 latitude=(85,20), longitude=(-70,40))
4 f.close()
5
6 # Put time point at the beginning instead of middle of m
7 cdutil.setTimeBoundsMonthly(slp)
8
9 # Extract Dec-Jan-Feb seasons
10 djfslp = cdutil.DJF(slp)
11
12 coslat = np.cos(np.deg2rad(slp.getLatitude()[:]))
13 wgts = np.sqrt(coslat)[..., np.newaxis]
14
15 slpsolver = Eof(djfslp, weights=wgts)
16 eof = slpsolver.eofs(neofs=3)
17 eigenvalueVec = slpsolver.eigenvalues()
```

CDAT: Looking at the Results

```
1 print eigenvalueVec()
2 print 100*eigenvalueVec()[0:3]/fsum(eigenvalueVec())
3
4 # Initialise a VCS canvas for plotting
5 p = vcs.init()
6
7 t=p.createtemplate('new')
8 t.scale(0.5)
9
10 # Plot the first EOF
11 p.plot(eofs[0], 'default', 'isofill')
```

CDAT: Seasonal SLP Plot

How Do We Do EOF?

We use:

- netCDF4: to read the dataset
- Numpy: to manipulate arrays
- eof2: for EOF calculations
- Matplotlib/Basemap: for plotting

Numpy: Reading the Data

```
1 ncin = Dataset('slp.mon.mean.nc', 'r')
2
3 lons = ncin.variables['lon']
4 lats = ncin.variables['lat']
5 time = ncin.variables['time']
6
7 slp = ncin.variables['slp']
```

Numpy: Temporal Subsetting

```
1 # get the "unit" of variable time
2 timeUnit = time.getncattr('units')
3
4 # extract the numbers in time coordinate of the
5 # time range of interest (January 1979 to January 2003)
6 dateNum1 = date2num(datetime(1979,1,1,0,0),
7 units=timeUnit)
8 dateNum2 = date2num(datetime(2003,1,1,0,0),
9 units=timeUnit)
10
11 # obtain the time coordinate indices of time range of in
12 dateIndex1 = np.where(time[:] == dateNum1)[0][0]
13 dateIndex2 = np.where(time[:] == dateNum2)[0][0]
14
15 # generate a date index array for time coordinate
16 # indices in time range of interest
17 dateIndex = np.arange(dateIndex1,dateIndex2+1)
```

Numpy: Spatial Subsetting

```
1 # Realign SLP so that longitude goes from -180 to 180
2 slpShift = np.zeros((slp.shape[0],slp.shape[1],
3 slp.shape[2]),dtype=np.float32)
4 for i in range(slp.shape[0]):
5 slpShift[i,:,:],lonShift =
6 shiftgrid(180.,slp[i,:,:],lon[:,],start=False)
7
8 # Subsetting and Resersing latitudes
9 latIndex = np. nonzero (( lat [::-1]>= 25 ) & \
10 (lat [::-1]<= 80 ))[0]
11 # Subsetting longitudes
12 lonIndex = np. nonzero (( lonShift >= -70 ) & \
13 (lonShift <=40 ))[0]
14
15 # extract the desired data subset for analysis
16 slpSubset=slpShift[:,::-1,:,:][dateIndex[0]:dateIndex[-1]+
17 latIndex[0]:latIndex[-1]+1,lonIndex]
```


Numpy: Seasonal Climatology

```
1 # Compute Dec-Jan-Feb seasonal climatology
2 slpDJF = np.zeros((25, latIndex.shape[0],
3 lonIndex.shape[0]), dtype=np.float32)
4 slpDJF[0,:,:,:] = (slpSubset[0,:,:,:]*31. +
5 slpSubset[1,:,:,:]*28.)/(31.+28.) # first season
6 for i in range(1,24):
7 if np.mod(i,4) == 1: # leap year
8 slpDJF[i,:,:,:] = ((slpSubset[12.*i-1,:,:,:]
9 + \
10 slpSubset[12.*i,:,:,:])*31. + \
11 slpSubset[12.*i+1,:,:,:]*29.) / (31.+31.+29.)
12 else: # non leap year
13 slpDJF[i,:,:,:] = ((slpSubset[12.*i-1,:,:,:]
14 + \
15 slpSubset[12.*i,:,:,:])*31. +
16 slpSubset[12.*i+1,:,:,:]*28.) / (31.+31.+28.)
17
18 slpDJF[24,:,:,:] = (slpSubset[-2,:,:,:]+
19 slpSubset[-1,:,:,:])*31./62.
```

Numpy: EOF Solver

```
1 #-----
2 # Create an EOF solver to do the EOF analysis.
3 # Square-root of cosine of latitude weights are
4 # applied before the computation of EOFs.
5 #-----
6 coslat = np.cos(np.deg2rad(lat[::-1][latIndex]))
7 wgts = np.sqrt(coslat)[..., np.newaxis]
8 solver = EofSolver(slpDJF, weights=wgts)
9
10 # extract eigenvalues
11 eigenValues = solver.eigenvalues()
12
13 # compute % contribution of each EOF
14 percentContrib = eigenValues*100./np.sum(eigenValues)
15
16 # compute the first three leading EOFs (EOFs 0, 1 and 2)
17 eofs = solver.eofs(neofs=3)
```

Numpy: Seasonal SLP Plot

Numpy: Reading the Data Global Data

```
1 ncin = Dataset('slp.mon.mean.nc', 'r')  
2  
3 lons = ncin.variables['lon'][:]  
4 lats = ncin.variables['lat'][:]  
5 time = ncin.variables['time'][:]  
6  
7 slp = ncin.variables['slp'][:]  
8  
9 ncin.close()
```


Numpy: EOF Solver

```
1 #-----
2 # Create an EOF solver to do the EOF analysis.
3 # Square-root of cosine of latitude weights are
4 # applied before the computation of EOFs.
5 #-----
6 coslat = np.cos(np.deg2rad(lats))
7 wghts = np.sqrt(coslat)[..., np.newaxis]
8 solver = EofSolver(slp, weights=wghts)
9
10 #-----
11 # Retrieve the leading EOF, expressed as the
12 # correlation between the leading PC time series and
13 # the input SLP at each grid point, and the leading
14 # PC time series itself.
15 #-----
16 eof1 = solver.eofsAsCorrelation(neofs=1)
17 pc1 = solver.pcs(npcs=1, pcscaling=1)
```

Numpy: SLP EOF1 Expressed as Correlation

Numpy: SLP PC1 Time Series

References I

- Johnny Wei-Bing Lin, *A Hands-On Introduction to Using Python in the Atmospheric and Oceanic Sciences*,
<http://www.johnny-lin.com/pyintro>, 2012.
- Hans Petter Langtangen, *A Primer on Scientific Programming with Python*, Springer, 2009.
- Drew McCormack, *Scientific Scripting with Python*, 2009.
- Sandro Tosi, *Matplotlib for Python Developers*, 2009.
- A. Hannachi, I. T. Jolliffe and D. B. Stephenson, Empirical orthogonal functions and related techniques in atmospheric science: A review, *Int. J. Climatol.* **27**: 1119–1152 (2007).